
, .

..
,)

MEMORANDUM OF AGREEMENT

This Memorandum of Agreement (MOA) constitutes an agreement between United states
Immigration and Customs Enforcement (ICE). a component of the Department of Homeland
Security (DHS), and the Town of Herndon, Virginia Hemdon Police Department, hereinafter
referred to as HPD or LEA, pursuant to which ICE authorizes up to a maximum of 7 nominated,
trained. and certified HPD personnel to perfonn certain immigration enforcement f\mctions as
specified herem. It is the intent of the parties that these delegated authorities will enable the
HPD to identify and process immigration violators in jurisdiction of Herndon, VA. ICE and
HPD points of contact for purposes of this MOA are identi"fied in Appendix A.

I. PURPOSE

The purpose of this MOA.is to set forth the terms and conditions pursuant to which selected
Herndon Police Department personnel (participating HPD penonnel) will be nominated, trained,
and thereafter perform certain functions of an immigration officer within and outside of
Herndon, Virginia, under the direct supervision of ICE. Nothing contained herein shan
otherwise limit the jurisdiction and powers nonnally possessed by panicipating Hemdon Police
Department personnel as members thereof. However, the exercise of the Immigration
enforcement authority granted under this MOA to participating HPD personnel shall occur only
as provided in this MOA. This MOA also describes the complaint procedures available to
members of the public regarding immigration enforcement actions taken by pBl1icipating RPD
personnel pursuant to this agreement.

II. AUTHORITY

Section 287(8) of the Immigration $1d Nationality Act (INA), also codified at 8 U.S.C. §
1357(g), as amended by the Homeland Security Act of 2002, Public Law 107-276, authorizes the
Secretary of the Department of Homeland Security, acting through the Assistant Secretary of
ICE, to enter into wri~en qreements with a State or any polltical subdLvisi~1t of a S .. te so that
qualified personnel can perfonn certain functions of an immigration officer. This MOA
constitutes such a written agreement

01. POLICY
to"

This MOA sets forth the scope of the immigration officer functions that DHS is authorizing the
participating HPD personnel to perfQrm. It sets forth with specificity the duration of the
authority conveyed and the specific lines of authority. including the requirement that
participating HPD personnel are subject to ICE supervision while perfonning immigration­
related duties pursuant to this MOA. For the purposes of this MOA, ICE officers will provide
supervision for Participating HPD personnel only as to immigration enforcement functions. The
Hemdon Police Department retains supervision of all other aspects of the employment and
perfonnance of duties by participating HPD personnel.

1

t'

)
, ,
I

IV. ASSIGNMENTS

Before participating HPD persoDDel receive authorization to perfonn immigration officer
functions granted under this MOAt they must successfully complete mandatory S-week training,
as descn"bed in Section Vln, in the enforcement of federal immigration laws and policies as
provided by ICE instructors and thereafter pass examinations equivalent to those given to ICE
officers. Only participating HPD personnel who are selected, trained, authorized, and
supervised, as set out berein, have authority punuant to this MOA to conduct the immigration
officer functions enumerated in this MOA.

•
Participating HPDpersonnel performing bnmigration-related duties pursuant to this MOA will
be HPD officers assigned to one of the following units or a unit by another name performing the
same functions: Violent Fugitive Apprehension Squad (VF AS), Criminal lnvestigations Section
(CIS), Anti-Oang Unit, Drug Enforcement Unit, and Operations (OPS). Participating HPD
persoMel will be exercising their immigration-related authorities during the course of criminal
investigations involving aliens encountered within Herndon, VA. Any combination of these
officers or others may be assigned and/or co-Iocated as task force officers to assist ICE agents
with criminal investigations.

The mission of these various LEA assigrunents an: summarized as follows:

• Violent Fugitive Apprehension Squad (VPAS): The LEA persoMeI assigned to the VPAS unit
are 'Charged with the responsibility of iden~fying high-risk felons who are wanted for crimes or
offenses that represent a significant threat to public safety.

- Criminal Investigation Section (CIS): The LEA personnel assigned to CIS by statute are
charged with the responsibility of identifying criminal enterprises and other fonns of organized
criminal activities.

- Anti-Gpng Unit: The LEA persoMel assigned to the anti-gang unit engage in law enforcement
actions that are targeted against gang activity.' •

- Drug Enforcement Unit: The LEA personnel assigned to these various drug enforcement units
are involved with illegal trafficking. in narcotics investigations, quite often they encounter
individuals who may be in the country illegally.

- Operations Unit: The LEA personnel assigned to this unit are involved in the prevention of
general criminal activity involving among others Group A offenses and a Group B offense and
apprehension of criminals who commit such crimes. Group A crimes are listed in the Appendix
o "Group A Offenses," attached and incorporated by reference and the Oroup 8 offense of
driving under the influence.

2

"

V. DESIGNATION OF AUTHORIZED FUNCTIONS

For the purposes of this MOA, participating HPD per80lUlel will be authorized to perform the
following functions pursuant to the stated authorities, subject to the limitations contained in this
MOA:

The power and authority to intenogate any person believed to be an alien as to his right to be or
remain in the United States (INA § 287(a)(I) and 8 C.F.R. § 287.5(a)(1» and to process for
immigration violations those individuals who are convicted of State or Federal felony offenses,
Group A offenses, or the Group B offense of driving under the ·intluence.

• The power and authority to arrest without warrant any alien entering or attempting to
unlawfully enter the United States, or any alien in the United States, if the officer has
reason to believe the alien to be mested is in the United States in violation of law and is
likely to escape before a warrant can· be obtained. INA § 287(a)(2) and 8 C.F.R. §
287.5(c)(1);

• The power and authority to arrest without warrant for felonies which have been
committed and which are cognizable under any law of the United States regulating the
admission, exclusion, expulsion, or removal of aliens. INA § 287(a)(4) and 8 C.F.R. §
287.5(c)(2). Notification oft such arrest must be made to ICE within twenty.:four (24)
hours;

• The power and authority to serve warrants of arrest for immigration violations pursuant
to 8 C.F.R. § 287.5(e)(3);

• The power and authority to administer oaths and to take and consider evidence (INA §
287(b) and 8 C.F.R. § 287.5(a)(2», to complete required criminal alien processing,
including fingerprinting, photographing, and interviewing of aliens, 85 well as the
preparation of affidavits and the taking of sworn statements for ICE supervisory review~

• The power and authority to prepare charging documents (INA Section 239, 8 C.F.R.
239.1; INA Secdon 238. 8 ·C.F.R 238.1; INA Section 241(a)(5), 8 C.F.R 241.8; INA
Section 23S(b)(1), 8 C.F.R. 235.3) including the preparation of a Notice to Appear (NT A)
application or other charging document. as appropriate, for the signature of an ICE
officer for aliens in categories covered by this MOA under the directions of ICE
supervisors;

.
• The power and authority to issue immigration detainers (8 C.F.R. § 287.7) and 1-213,

Record of Deportablellnadmissible Alien. for processing aliens in categories covered by
this MOA under the directions of ICE superviso~; and

• The power and authority to detain and transport (8 C.F.R. § 287.5(c)(6» arrested aliens to
ICE-approved detention facUities.

3

VI. DETENTION ISSUES

The Herndon Police Department is expected to pursue to complete prosecution of the state or
local charges that caused the individual to be taken into custody. ICE will assume custody of
individuals who have been convicted of a State or local offense only after such individuals have
concluded service of any sentence of incarceration. ICE will also assume custody of aliens with
prior criminal convictions and when immigration detention is required by statute. The ICE
Detention and Remo,!al Field Offi~ Director or bislher designee will assess on a case-by<ase
basis the appropriate removal vehicle to be employed andlor whether to assume custody of
individuals that do not meet the above criteria based on special interests or other extenuating
circumstances after processing by the HPD. The immigration laws provide ICE Detention and
Removal Operations (ORO) with the discretion to manage limited ICE detention resources, and
ICE Field Office Directors may exercise this discretion, in appropriate cases, by declining to
detain aliens whose detention is not mandated. by federal statute.

Herndon Police Department will enter into an lnter-Oovemmental Service Agreement (IGSA)
with ICE pursuant to whici4 the HPD will provide, for a reimbursable fee, detention of
incarcerated aliens in designated ICE facilities. upon the completion of their sentences. The
approved ICE facility will be expected to meet the ICE detention standards for either a less than
72-hour or over 72-hour facility as detennined by ICE, and consistent with the anticipated
detention period.

The parties understand that the HPD will not continue to detain an alien after that alien is eligible
for release from the HPO's Qustody in accordance wJtb applicable law and HPD policy, except
for a period of up to 48-hours. excluding Saturdays, Sundays, and any holiday, pursuant to an
ICE detainer issued in accordance willi 8 C.F.R. § 287.7. absent an tOSA in place as described
above.

Upon completion of processing and release from the HPD's custody of an individual who
participating HPD personnel have determined to be a removable alien, the alien will be
transported by the HPD on the same day to an ICE designated office or facility. after notification
to and coordination with the ICE supervisory officer, so that no further detention costs will be
incurred by ICE.

VII. NOMINA nON OF PERSONNEL

The Herndon PoliCe Department will nominate candidates for initial training and certification
under this MOA. "for each candidate, ICE may request any information necessary for a
background check and to evaluate a candidate's suitability to participate In the enforcement of
immigration authorities under this MOA. All candidates must be United States citizens. All
candidates must have at least two years of work experience wi~ HPD. All candidates must be
approved by ICE and must be able to qualify for appropriate federal secwity clearances.

4

Should a candidate Dot be approved, a substitute candidate may be submitted if time pennits such
substitution to occur without delaying the start of Jrainlng. Any future expansion in the number
of participating HPD personnel or scheduling of additional training classes may be based on an
oral agreement of the parties. but will be subject to all the requirements of this MOA.

VllI. TRAINING OF PERSONNEL

ICE will provide participating HPD personnel with the mandatory S-week training tailored to the
immigration fUnctions to be performed. Training will take place at a mutually designated site in
Northern Virginia, and wUl utilize lCE-designed curriculwn and competency testing.

Training will include, among other things: (i) discussion of the terms and limitations of this
MOA; (ii) the scope of immigration officer authority; (iii) relevant immigration law. (iv) the ICE
Use of Force Policy; (v) Civil Rights laws; (vi) the U.S. Department of Justice "Guidance
Regarding the Use Of Race By Federal Law Enforcement Agencies," dated June 2003; (vii)
pUblic outreach and complaint pr.ocedures; (viii) Ilabllity issues; (ix) cross-cultw'al issues; and (x)
the obligation under federal law and the Vienna Convention on Consular Relations to make
proper notification upon the arrest or detention of a foreign national.

Approximately onc year after the participating HPD personnel are trained and certified, ICE may
provide additional updated training on relevant administrative, legal, and operational issues
related to the performance of immigration officer functions, unless either party tenninates this
MOA pursuant to Section.XVlt, below. Local training on relevant issues wiU be provided on an
ongoing basis by ICE supervisors or a designated team leader. .

IX. CERTIFICATION, AUTHORIZA TJON. AND T.ERMlNA TION

The ICE Training Division wiD certify in writing to the ICE Special Agent in Charge and/or the
ICE Field Office Director in Virginia the names of those HPD personnel who successfully
complete training and pass all required testing. Upon receipt of Training Division certification,
the ICE Special Agent in Charge andlor the ICE Field Office Director in Virginia will provide
the participating HPD personnel with a signed authorization to perform specified functions of an
immigration officer for an initial period of one year from the date of the authorization. ICE will
aJso provide a copy of the authorization to the HPD. The ICE supervisory officer. or designated
team leader, will evaluate the activities of all personnel certified under this MOA.

Authorization of participating LEA penonnel to act pursuant to this MOA may be revoked at
any ti~ by ICE or the LEA. Such revocation wiU require immediate notification to the other
party to this MOA. The Chief of the Herndon Police Depar1ment and the ICE Special Agent in
Charge and/or the ICE field Office Director in Vll'ginia will be responsible for notification of the
appropriate personn~ in their reapective agencies. The termination of this MOA shall constitute
revocation of all immigration enforcement authorizations delegated hereunder.

5

X. COSTS AND EXPBNDITURES

Participating HPD personnel will carry out designated functions at HPD expense, including
salaries and benefits, local transportation, and official issue material.

ICE win provide the inslt.Uctors and training materials. The HPD is responsible for the salaries
and benefits. includiDg overtime, for all of its personnel beiDg trained or performing duties under
this MOA. and for those personnel performing the regular functions of the participating HPD
persoMel while they are receiving training. The HPD will cover the costs of all HPD
candidates' travel, housing, and per diem aftiliated with the training required for participation in
this agreement. ICE is responsible for the salaries and benefits of all of its persoMel. including
instructors and supervisors. .

If ICE determines that it is necessary. the HPD will enter into an Inter-Governmental Service
Agreement (lOSA) with ICE pursuant to whioh HPD will provide, for a reimbursable fee,
transportation for all incarcerated aliens, upon the completion of their sentences, or upon
completion of processing in those circumstances in which state or local prosecution is not
available, to a filcUity or location designated by ICE. If ICE determines that it is necessary,
HPD will provide ICE, at no cost, with an office within each participating HPD facility for ICE
supervisory employees to work.

ICE agrees to be responsible for the purcbase, installation, and maintenance of technology
(computerllAFlSlPhoto and similar hardware/software) necessary to support the investigative
functions of participating HPD personnel at each HPD facility with an active 287(8) program.
The use of this equipment is to be limited to the performance of respoDsibilities authorized by
this MOA under section 287(g) of the INA by participating HPD persoJUleJ. ICE also agrees to
provide the necessary technological support and software updates for use by participating HPD
personnel to accomplish the delegated functioDs. Such hardware, software, and other technology
purchased or provided by ICE, shall remain the property of ICE and shall be returned to ICE
upon termination of this agreement, or when deemed necessary by the ICE Special Agent in
Charge and/or the ICE Field Office Director in Virginia.

XI. ICE SUPERVISION

Immigration enforcement activities conducted by the partic;ipating HPD personnel will be
supervised and directed by ICE supervisory officers or the designated team leader in Virginia.
Participating HPD personnel are not authorized to perform immigration officer functions, except
when working under the supervision of an ICE officer. or when acting pursuant to the guidance
provided by an ICE agent. Participating HPD penonnel shall give timely notice to the ICE
supervisory officer within 24 hours of any detainer issued under the authorities set forth in this
MOA. The actions of participating HPD personnel will be reviewed by ICE supervisory officers
on an ongoing basis to ensure compliance with the requirements of the immigration laws and
procedures and to assess the need for individual additional training or guidance.

6

For purposes of this MOA, ICE officers will provide supervision of participating HPD personnel
only as to immigration enforcement functions. HPD retains supervision of all other aspects of .
the employment of and performance of duties by participating HPD personnel.

In the absence of a written agreement to the contrary, the policies and procedures to be utilized
by the participating HPD personnel in exercising these authorities shall be DHS and ICE policies
and procedures, including the ICE Use of Force Policy. However, when engaged in immigration
enforcement activities, no participating HPD personnel will be expected or required to violate or
otherwise fail to maintain the HPD's rules. standards, or policies. or be required to fail to abide
by restrictions or limitations, as may otherwise be imposed by law.

If a conflict arises between an order or direction of an ICE supervisory officer or a DHS or ICE
policy and the HPD's rul~ standards, or policies, the contlict shall be promptly reported to the
ICE Special Agent in Cbarge andlor the ICE Field Office Director in Virginia, or designees, and
the Chief of Police. or designee, when circumstances safely allow the concern to be raised. The
ICE Special Agent in Charge and/or the ICE Field Office Director in Virginia and the Chief of
the Herndon Police Department shall attempt to resolve the conflict.

XII. REPORTINO REQUIREMENTS

The HPD will be responsible for tracldng and maintaining accurate data and statistical
information for their 287(g) program. including any specific tracking data requested by ICE.
Upon ICE's request, such data and infonnation shall be provided to ICE for comparison and
verification with ICE's own data and statistical infonnation, as well as for ICE's statistical
reporting requirements and to assess the progress and success of the LEA's 287(g) program.

XIII. LIABILITY AND RESPONSIBILITY

If any participating HPD personnel are the subjects of a complaint of any sort that may result in
that individual receiving employer discipline or becoming the subject of a criminal investigation
or .civillawsuit, the HPD shall. to the extent allowed by state law, innnediately notify ICE of the
existence and nature of the complaint The resolution of the complaint shall also be promptly
reported to ICE. Complaints regarding the exercise of immigration enforcement authority by
participating HPD personnel shall be handled as described below.

Except as otherwise noted in this MOA or allowed by federal law, the HPD will be responsible
and bear the costs of participating HPD personnel with regard to their property or personnel
expenses incurred by reason of death, injury, or incidents giving rise to liability.

Participating HPD personnel will only be treated as federal employees for purposes of the
Federal Tort Claims Act, 28 U.S.C. §§ 2671-2680, and worker'S compensation claims, 5 U.S.C.
§ 8101 et seq., when perfonning a function as authorized by this MOA. 8 U.S.C. § 13S7(g}(7). It
is the understanding of the parties to this MOA that participating HPD personnel will enjoy the
same defenses and immunities available to ICE officers from personal liability, arising from tort
lawsuits based on actions conducted in compliance with this MOA. 8 U.S.C. § 1357(8)(8).

7

Participating HPD personnel named as defendants in litigation arising from activities carned out
WIder this MOA may request representation by the U.S. Department of Justice. Such requests
must- be made in writing directed to the Attorney General of the United States, and will be
handled in coordination with the ICE Special Agent in Charge and/or the ICE Field Office
Director in Virginia. Requests" for representation must be presented to the ICE Office of the
Chief Counsel at 901 N. Stuart Street. 7th Floor, Arlington, V A 22003. Any request for
representation and related correspondence must be clearly marked "Subject to Attorney·Client
Privilege.1t The Office of the Chief Counsel wiD forward the individual's request, together with
a memorandum outlining the factual basis underlying the event(s) at issue in the lawsuit, to the
ICE Office of the Principal Legal Advisor, which will forward the request, the factual
memorandum. and an advisory statement opining whether such representation would be in the
interest of the United Sta~, to the Director of the Constitutional and Specialized Torts Staff,
Civil Division, Department of Justice. ICE will not be liable for defending or indemnifYing acts
of intentional misconduct on the part of participating HPD personnel.

The HPD agrees to cooperate with any federal investigation related to this MOA to the full
extent of its available powers. It is understood -that imonnation provided by any HPD personnel
under threat of disciplinary action in an administrative investigation cannot be used against that
individual in subsequent criminal proceedings, consistent with Garrity y. New Jersey. 385 U.S.
493 (1967).

As the activities of participating HPD personnel WIder this MOA are undertaken WIder federal
authority. the participating HPD personnel will comply with federal standards and, guidelines
relating to the Supreme CotDt's decisioD in Oiglio v' United States. 405 U.S. 150 (1972), and its
progeny, which relates to the disclosure of potential impeachment information about possible
witnesses or affiants in a criminal case or investigation.

XIV. COMPLAINT PROCEDURES

The complaint reporting and resolution procedure for allegations of misconduct by participating
HPD personnel, with regard to activities undertaken under the authority of this MOA, is included
at Appendix B. "

XV. CML RIGHTS STANDARDS

Participating HPD personnel who perform certain federal immigration enforcement functions are
bound by all federal civil rights statutes and regulations, including the U.S. Department of
Justice ''Guidance Regarding The Use Of Race By Federal Law Enforcement Agencies" dated
June 2003. "

Participating HPD personnel will provide an opportunity for subjects with limited English
language proficiency to request an interpreter. Qualified foreign language interpreters will be
provided by the HPD as needed.

A

·XVI. REQUIRED REVIEW OF ACTIVITIES

The ICB Special Agent in Charge in Virginia and the Chief of the Herndon Police Department
shall estabUsh a steering committee that will meet periodically to review and assess the
immigration enforcement activities conducted by the participating HPO personnel and to ensure
compliance with thc tcrms of this MOA. The steering committee will meet periodically in
Virginia at locations to be agreed upon by the parties, or via teleconference. Steering committee
participants will be supplied with specific infonnation on case reviews, individual participants'
evaluatio~ complaints filed, media coverage. and. to the extent practicable, statistical
infonnation on increased immigration enforcement activity in Herndon, VA. An initial review
meeting will be held no later than nine months after certification of the initial class of
participating HPO personnel undcr Section IX, above.

XVII. COMMUNITY OUTREACH

The HPD may, at its discretion, engage in community outreach with individuals and
organizations expressing an interest in this MOA. ICE may participate in such outreach upon the
HPD's request.

XVIII. RELATIONS WITH THE NEWS MEDIA

The HPD may, at its discretion. communicate the form and substance of this agreement to
organizations and groups expressing an interest in the law enforcement activities to be engaged
in under this MOA. This MOA also describes the complaint procedures available to members of
the public regarding actions taken by participating HPD penonnel pursuant to this agreement.

The HPD hereby agrees to coordinate with ICE regarding information to be released to the media
or the public regarding actions taken under this MOA. The points of contact for ICE and the
HPD for this purpose are identified in Appendix C.

XIX. MODIFICATION OF THIS MOA

Modifications to this MOA must be proposed in writing and approved by the signatories.

XX. DURATION AND TERMINATION OF THIS MOA

This MOA will remain in effect from the date of signing until it is terminated by either party.
Either party, UPOD written notice to the other party. may tennioate the MOA at any time. A
termination nodce shall be delivered personally or by certified or registered mail and termination
shall take effect immediately upon receipt of such notice .

•
Bither party. upon written or oraJ notice to the other party, may temporariJy suspend activities
under this MOA when resource constraints or competing priorities necessitate. Notice of
termination or suspension by ICE shall be given to the Chief of the Herndon ~olice Department.
Notice of termination or suspension by the HPO shall be given to the ICE Special Agent in
Charge in Virginia.

Except for the provisions contained in Section XII, this MOA does not, is not intended to, shall
not be construed to, and may not be relied upon to create, any rights, substantive or procedural.
enforceable at law by any person in any matter, civil or criminal.

By signing this MOA, each party represents it is fully authorized to enter into ihis MOA, and
accepts the terms, responsibilities. obligations, and limitations of this MOA, and agrees to be
bound thereto to the fullest extent allowed by law.

Date: ~/k7101

BM~ rLMYerl
istant Secretary

Immigration and Customs Enforcement
Department of Homeland Security

~~:---------------------

by Toussaint E. Summers Jr.
Chief orpoUce

~te: a Ja'/07

T~r~
by steJ]helli Benedittis

Mayor .

Date: yn e,ecW \)" ~O 0 .,

..

10

b6,b7c

b6,b7c

b6,b7c

b6,b7c

b6,b7c

APPENDIXB

COMPLAINT PROCEDURE

This MOA is an agreement between DHSIICE and the Herndon Police Department, hereinafter
referred to as the "Law Enforcement Agency" (LEA), pursuant to which selected LEA personnel
are authorized to perform immigration enforcement duties in specific situations under Federal
authority. As such, the training, supervision, and perfonnance of participating LEA personnel
pursuBDt to the MOA, as well as the protections for individuals' civil and constitutional rights,
are to be monitored. Part of that monitoring will be accomplished through these complaint
reporting and resolution procedures, which the parties to the MOA have agreed to follow.

The MOA sets forth the process for designation. training, and certification of certain LEA
personnel to perform certain immigration enforcement functions specified herein. Complaints
filed against those personnel in the course of their non-immigration duties will remain the
domain of the LEA and be handled in accoJdance with the LEA's ManuaJ of Policy and
Procedures. or equivalent rules, regulations or procedures. The LEA will also handle complaints
filed against personnel who may exercise immigration authority, but who are not designated and
certified under this MOA. The nwnber and type of the latter complaints will be monitored by the
Steering Committee established under Section.XV of the MOA.

In order to simplify tbe process for the public, complaints against participating LEA personnel
relating to their immigration enforcement can be reported in a number of ways. The ICE
Headquarters Office of Professional Responsibility (OPR) and the LEA Internal Affairs function
will coordinate complaint receipt and investigation.

The ICE OPR will forward complaints to the Department of Homeland Security's Office of
Inspector General (DHS OIG) as appropriate for review, and ensure notification as necessary to
the U.S. Department of Justice Civil Rights Division (DOJ CRD). The ICE OPR will coordinate
complaints related to participating personnel with the LEA's Internal Affairs function as detailed
below. Should circWDStanccs warrant investigation of a complaint by the DHS OIG or the DOJ
CRD, this will not preclude the DHS OIG, DOJ CRD, or ICE OPR from conducting the
investigation in coordinati.on with the LEA's Internal Affairs function, when appropriate.

The ICE OPR will adhere to established procedures relating to reporting and resolving
allegations of employee misconduct, and the LEA's Internal Affairs function will follow
applicable LEA policies and procedures, persoMel rules, state statutes, and collective bargaining
agreement requirements.

12

1. Complaint Reporting Procedures

Complaint reporting procedures shall be disseminated as appropriate by the LEA within facilities
under its jurisdiction (in English and other languages as appropriate) in order to ensure that
individuals are aware ofthe availability ofsuch procedures.

Complaints will be accepted from any source (e.g.: ICE, LEA, participating LEA personnel,
inmates, and the public) ..

Complaints can be reported to federal authorities as follows:

I. Telephonically to the ICE OPR at the Joint Intake Center (JIC) in
Washington, D.C. at the toll-free nwnber 1-877-246-8253, or

2. Telephonically to the Resident Agent in Charge of the ICE OPR office in
Fairfax, V A, or ..

3. Via mail as follows:

U.S. Department of Homeland Se.curity
U.S. Immigration and Customs Enforcement
Office of Professional Responsibility
425 I Street, NW
Room 3260
Washington, D.C. 20536

Complaints can also be referred to and accepted by any of the following LEA entities:

1. The LEA Internal Affairs function

2. Any supervisor of the participating LEA personnel; or

LEA Internal Affairs function as follows:
Chief Toussaint E. Swnmers, Jr.
Herndon Police Department

2. Review of Complaints

All complaints (written or oral) reported to the LEA directly, which involve activities COMccted
to immigration enfofcement activities authorized under this MOA, will be reported to the ICE
OPR. The ICE OPR will verify participating personnel status under the MOA with the assistance
of the Special Agent in Charge of the ICE Office of Investigations in Virginia. Complaints
received by any ICE entity will be reported directly to the ICE OPR as per existing ICE policies
and procedures, and to the Chief of the Herndon Police Department.

13

"

.... at (a

In all instances, the ICE OPR, as appropriate, will make an initial detennination regarding DHS
investigative jurisdiction and refer the complaint to the appropriate office for action as soon as
possible, given the nature of the complaint.

Complaints reported directly to the ICE OPR will be shared with the LEA Internal Affairs
function when the complaint invol ves LEA personnel. Both offices will then coordinate
appropriate investigative jurisdiction, which may include initiation of a joint investigation to
resolve the issue(s).

3. Complaint Resolution Procedures

Upon receipt of any complaint, the ICE OPR will undertake a complete review of each complaint
in accordance with existing ICE aJlegation criteria and reporting requirements. As stated above,
the ICE OPR will adhere to existing ICE reporting requirements as they relate to the DHS 010
andlor the DOJ CRD. Complaints will be resolved using the existing procedures, supplemented
as follows:

. .
A. Referral of Complaints to LEA's Internal Affairs function.

The ICE OPR will refer complaints, as appropriate, involving LEA personnel to the
LEA's Internal Affairs function for resolution. The Chief of the Town of Herndon Police
Department will infonn ICE OPR of the disposition and resolution of any complaints
referred by ICE OPR. '

B. Interim Action Pending Complaint Resolution

Whenever any participating LEA personnel are under investigation and subject to
interrogation by LEA for any reason that could lead to disciplinary action, demotion, or
dismissal, the requirements of the Herndon Police Department's policy shall be honored.
If appropriate, an individual may be removed from participation in the activities covered
under the MOA pending resolution of an inquiry.

C. Time Parameters for Resolution of Complaints

It is expected that any complaint received will be resolved within 90 days. However,
this will depend upon the nature and complexity of the substance of the complaint itself.

D. Notification of Resolution of a Complaint

ICE OPR will coordinate with the LEA's Internal Affairs function to ensure notification
as appropriate to the subject(s) ofa complaint regarding the resolution of the complaint.

14

t .. gl .. P;P!fJ ::L M.#WW""",J(.. e..,.h Ait,.Jig.: .. (Uk

..

APPENDIXC

PUBLIC INFORMATION POINTS OF CONTACT

Pursuant to Seclion XVIII of the MOA, the signatories agree 10 coordinate any
release of information to the media regarding actions taken under this MOA. The
points of contact for coordinating such activities are:

For the Herndon Police Department:

Lieutenant Jerry S. Keys, Herndon Pollce Public Infonnation Officer
Anne Curtis, Town Public Infonnation Officer

For ICE:
..

Public Affairs Officer Ernestine Fobbs
Office of Public Affairs and Internal Communication
U.S. Department of Homeland Security
U.S. Immigration and Customs Enforcement
425 I Street NW
Washington, DC 21009

15

Au"n
'\~~lIlt c"1~"f~fI:.e5·
.~"r:I\'.1:,.'d A.sS-lul.
Simp'': .,,-..,;ault
inhmltlalw:1

Appendb: D

("RIME ;,(i·\N~l·

PI:I~('n
1'(1:'(lM

Pl!lscn
.,;ibcn· "hll"!tn-
'illrp3J) • 1:1n:,tilmLt .. \I rllld:lg ~roIr(:lY
• .: L,uDI.:rrcitiJ'li P I::-~..:r)' rr;:ro(~l}'
l)tsmlc,i'lh D:mll1.g-.:I V lIudal· ~~
.lr r-rl.'p::.l~

:)I .. !!l":sn:,'ti~ OO\':n»I::.
Dn:l!i""an:(lti~ V",lali'''15
Drug I:iIUl(1l11ent \ ~1I1.slIM')

::,;r.¢l.zkm&:nl
l; \Iu: 1;,.11; BllI 11 tail
f.'''lI~J OI'C:~
!-',:!i': Prr·en~ ... ,·~\' 1r.,Ii,·
r: f,ln Ii do: nc f' l.i"mc

.: rech: \:."J'.·\lIlc'ln3I1C '',,:''':1
M·l&:nmc Frnt::1

J mp\'':'lIun~tl(n
Wclrll": FmuLi
""'f\: "(!lud

'i3.."hhll~ Offc:n .. <:,.:
6"lIt:'lI,'\'a$c'nnt!
(.lpcr"I.IJ!l/~rumllltn~1 ;\ :!Olin9-

lJamt-hug
Grun.,hng Eqwrmc.:n: \·'P::c!1\111S

Spon, Tan;pc:r'l'I~
Ilom:C:I.,Je ()ffcn~ .. :

(l.\unJ,,'f &. ~onnc:siige(l:
~i.m!>I'la!ttlt.::,

Nc!,!ligent w'lllblallRlalel
JUSllfl:!hl.: (:')Iwl'u .. h:

K..dDlIPT'I~8' Abdu,'!""1
:..srcen\·1 h~ft Otlc;~I.'''''

i'1'lCkel-p,cklfll!
Purstl.;r.nllt1!\liD2
Shoplil1iug -
Th~tt hL'J:) BmJding
Thdl r h,m c..: (.."lIn flfol:l iI~('.!

MachI",! (P, De\":,"c
rheft from M(')tl")r \ :hil.; .. c

The!t or M~hJ' V.:hick i'II'(~
or "~Lc!ssones

All O.bc:r Lar~tD'"
\te)tar V.:hick' ThcO

1''''I'e:ty
Pr'\I'1:::~~

Prolp~·r.~
r'~l~ rt) ..
Propc:-,~

?rQJ1I.'I~~

SO"i\!l~
~1Xi(":y

50.:\I:ly

r~f'K'1'

~ent'lh
"lot a Crime
."tlK';]

Pr\lr~:"Y
l'rlJ,lCf1\'
t·I·~pt.ny

l'I"~n: ..

Prt1J1en~"
rr'I[J\.'II)'

flrOIJeny
J:T\')pe~

rrol'ett~

16

... , $

.',:mlogmrbyIObM::n\! :\ulari:d
PhlloUIU!mn Ofl~'IIJ!I:Ii:

;'1'oJ,iI,lUUOIl

~,!'b'ttnJl 01 t'rom,)tinH
i'IOstUUtlUn

l'I,OhtJ'j
'in O!n:ases. fun:.ble,
F,'n:lhie RI1fl'!
forC:lb'~ Sud .. 'mv
S\!.\ulli Asuult \VJlh "'I IJI)J-=' r
I rlltiblc flJrldliug

~~~ OftCn\c:!I. NonJ"'PI'hh~: 
l:lcesT 
~:alulory Rape 

I\!,·,cu Propcr1y Ol'leDSC~ 
\\'~.r"''lLu\\' Violations 

ttdt" a.X.J6 ~X¢U a~"·-0 

~,ciely 

Pft,'rU:H} 

Pe",'~ 
PerStJ:' 

, ~~I$.)n 

?':~IU 

Pl~r,~c,u 

1'&:r,\Ou 
l'rnl'erty 
SUI'Ie'l' 

, . 

11. 

"T' "" 

" 

,gpgi$ IMaupJ&.. £hI£.JiUli :=1&.61&.4. 


